Stretch Efficiency for Combustion Engines: Exploiting New Combustion Regimes **Project ID: ACS015** James P. Szybist (P.I.), Josh A. Pihl, Melanie Debusk, Daniel W. Brookshear, and Yan Chang (student) Oak Ridge National Laboratory Galen B. Fisher (subcontractor) *University of Michigan* June 20th, 2018 DOE Management Team Gurpreet Singh and Mike Weismiller This presentation does not contain any proprietary, confidential, or otherwise restricted information. ### **Project Overview** #### **Project Overview** Relevance Milestones Approach Accomplishments Reviewer Comments Collaborations Future Work Summary ### **Budget** • FY17: \$300k FY18: \$300k (~ 0.5 FTE + materials) #### **Barriers** **ACEC Roadmap, Topic Area 1** - Thermal management (efficient low-cost waste-heat recovery...) - Increase EGR dilution tolerance - Reduce content, cost, and complexity of engines while increasing efficiency #### **Timeline** - Part of ORNL's FY17-FY19 lab call - New lab call beginning FY19, proposing continuing work - Builds on prior Stretch Efficiency research program at ORNL - Focus on thermochemical recuperation in 2011 ### **Collaborators** - Ford Providing technical input - Caterpillar Providing technical input - FCA Providing technical input - AEC working group led by SNL - Industry feedback - Aramco Services Technical collaboration - ANSYS (formerly Reaction design) CFD model development - Umicore Catalyst coatings #### **Universities** - University of Michigan Galen Fisher - University of Michigan Yan Chang #### **National Labs** SNL - Isaac Ekoto # Relevance: Decreased Petroleum Consumption through Higher Engine Efficiency ### **Overall Project Goal** Increase IC engine efficiency with an approach centered on thermodynamic of engine processes and minimizing losses ### ACEC Roadmap, Area 1, Research Priorities Addressed - Thermal management (efficient low-cost waste-heat recovery) - This project is investigating the feasibility of waste-heat recovery through thermochemical recuperation (TCR) - Increase EGR dilution tolerance - EGR-loop catalytic reforming produces a H₂ and CO mixture capable of extending EGR dilution tolerance - EGR dilution tolerance approaching 50% demonstrated in 2017 AMR - Reduce content, cost, and complexity of engines while increasing efficiency - Relative to lean-burn options for high efficiency, the stoichiometric approach here simplifies emissions control cost and complexity Project Overview Relevance Milestones Approach Accomplishments Reviewer Comments Collaborations Future Work Summary Note: Schematic represents engine flow paths and is not intended to represent instrumentation or controls ### This Project has Two Tracked Milestones for FY18 Project Overview Relevance #### Milestones Approach Accomplishments Reviewer Comments Collaborations Future Work Summary #### **Second Quarter, FY2018** Perform a coarse engine map of engine operation (efficiency and emissions) with the catalytic reforming strategy from near-idle to boosted engine operating conditions. Status: Milestone not completed on time. Delayed to Q4. #### Fourth Quarter, FY2018 Complete an assessment of the Rh catalyst sulfur deactivation and the ability to regenerate the catalyst at engine-relevant conditions. Status: On-track. # Synthetic Exhaust Flow Reactor Used to Guide Engine Investigations Steam and partial oxidation reforming investigated in an automated synthetic exhaust flow reactor for application in an EGR-loop reforming strategy on an SI engine - Pre-commercial catalyst formulation from Umicore - 2 wt% Rh supported on Al₂O₃ and coated onto a zirconia-mullite substrate of 400 cells per square inch - Identifies catalyst boundary conditions for efficient reforming, including thermochemical recuperation - Engine operated to mimic the catalyst boundary conditions - Excellent transferability has been demonstrated Project Overview Relevance Milestones Approach Accomplishments Reviewer Comments Collaborations Future Work Summary # Implementation in an EGR Reforming Loop Requires Oxygen at the Reforming Catalyst - Lean combustion by one cylinder to feed oxygen to reforming catalyst - Allows stoichiometric exhaust for 3-way exhaust TWC compatibility - Allows lean cylinder to be at a higher MAP, match load - Fuel provided to catalyst through post injection event Project Overview Relevance Milestones Approach Accomplishments Reviewer Comments ### Implementation in an EGR Reforming Loop Requires Oxygen at the Reforming Catalyst - Lean combustion by one cylinder to feed oxygen to reforming catalyst - Allows stoichiometric exhaust for 3-way exhaust TWC compatibility - Allows lean cylinder to be at a higher MAP, match load - Fuel provided to catalyst through post injection event - In FY18, moved to in-pipe catalyst fueling using water-cooled PFI injector - Alleviates cylinder-to-cylinder load balancing - Alleviates oil dilution concerns **Approach** Accomplishments **Reviewer Comments** Collaborations **Future Work** Summary In-Pipe Catalyst Fueling (cooled) **Project Overview** Relevance Milestones # Three Studies Published in *Energy & Fuels* Detailing the Catalytic Reforming from Bench Flow Reactor to Full Engine System **Accomplishments** - Results contained in these manuscripts presented at an early stage in 2017 DOE merit review - Significant effort in analysis and reporting in the last year to publish manuscripts - Combined, these tell a comprehensive story of developing efficient reforming conditions for engines Paper 1. Reforming using synthetic exhaust flow reactor. - Reforming performance and energy balances - Impact of different fuel compositions Paper 2. Catalyst performance on an engine with real exhaust - Reformate yield with real engine boundary conditions - Thermal conditions in catalyst and impact of water-gas shift reaction Paper 3. Full engine performance in multi-cylinder engine - Brake thermal efficiency gain - Impact of reformate on combustion processes - Comparison with conventional EGR # Efficient Reforming with Oxygen Present Requires Very Rich Conditions (Φ ~7.0). Max H2 Production \neq Max Efficiency. **Accomplishments** ## Synthetic Exhaust Gas Flow Reactor Reforming Study Efficient reforming and TCR requires Φ > 6. Energy balance dependent on inlet T. Full-Sized Catalyst Performance Study On-Engine Highest H_2 at Φ = 5-6, corresponded with significant water consumption (evidence of steam reforming reactions). #### Multi-Cylinder Engine Performance Study with Reforming Strategy Best brake efficiency occurred at minimum reforming oxygen concentration that produced high H₂ concentration. ## Significant Progress Made on Load Range Expansion, but Experimental Events Resulted in Equipment Failure. Goal Not Yet Met. - Initial catalytic reforming engine investigation at 2000 rpm, 4 bar BMEP - Post-injection catalyst fueling strategy to efficient reforming boundary conditions - Hydrogen production of >15% catalyst-out, EGR tolerance >45%, fuel consumption decrease of 8% - Results presented at the 2017 AMR # Significant Progress Made on Load Range Expansion, but Experimental Events Resulted in Equipment Failure. Goal Not Yet Met. - Preliminary load range expansion accomplished Fall of 2017 - Naturally aspirated load limit encountered at approximately 6 bar BMEP because of high dilution - Included nine thermocouples inside of catalyst to determine axial temperature profile - Unable to balance load between cylinders particularly at the 1500 rpm, 0.7 bar BMEP point - Hardware upgrades required for additional load range expansion # **Axial Temperature Profiles for Preliminary Load Range Expansion Provide Confidence that Further Expansion is Possible** # **Axial Temperature Profiles for Preliminary Load Range Expansion Provide Confidence that Further Expansion is Possible** Only 75°C difference in peak temperature Peak temperature controlled by oxygen present at catalyst inlet # At Preliminary Load Range Expansion Points, Significant Increases in Brake Efficiency Realized While Maintaining Stability **Accomplishments** # Light Load Condition Disallowed Load Balancing Between Cylinder due to Fuel in Trapped Residuals **Accomplishments** - Due to low exhaust temperature, reforming relied more strongly on POx reactions - High concentration of O₂ for high exotherm - Entirety of fuel for cyl 1-3 sent through reforming catalyst - This results in a lot of fuel in cyl 4 trapped residuals - IMEP in cyl 4 could not be decreased sufficiently - Load could not be balanced across cylinders - Oil dilution concerns with post-injection at higher loads - Desire to move away from post-injection in cylinder 4 # **Experimental Modifications Implemented to Enable Boosted Operation and In-Pipe Reforming Catalyst Fueling** ## Significant Progress Made on Load Range Expansion, but Experimental Events Resulted in Equipment Failure. Goal Not Yet Met. **Accomplishments** Despite severe overtemperature, zirconia mullite maintained structural integrity (i.e., no melted catalyst pieces recirculated to engine intake) - Planned load expansion points with modified engine hardware aimed for boosted operation - Initial experiments at 2000 rpm 4 bar BMEP and 2500 rpm 6 bar BMEP were conducted successfully - Prior to going to boosted operation, cooling water connection in cell failed (~20 gal facility water in ~ 2 minutes) - Rushed shutdown led to overtemperature in catalyst, reached ~1400°C before thermocouple failure - Overtemperature occurred in EGR cooler immediately downstream of catalyst, melting a braze - EGR air system filled with water, including reforming catalyst ## 2017 AMR Reviewer Question: Could Efficiency be Higher with Lean Combustion? **Accomplishments** - Experimental measurements show that the polytropic coefficient is <u>higher</u> for the stoichiometric cylinders than the lean cylinder - What the heck is going on here??? # Gamma Increases with Dilution Because Concentration of Fuel Decreases; Reforming Benefit 2x Lean ($\lambda = 1.4$) for Reactants! Accomplishments ### Stoichiometric Combustion: C₈H₁₈ = 1.7 mol% $$C_8H_{18} + 12.5 (O_2 + 3.76 N_2) \rightarrow 8 CO_2 + 9 H_2O + 47 N_2$$ ### **Lean Combustion** (λ = 1.4): C₈H₁₈ = 1.2 mol% $$C_8H_{18} + 17.5 (O_2 + 3.76 N_2) \rightarrow 8 CO_2 + 9 H_2O + 5 O_2 + 65.8 N_2$$ ### EGR (40% EGR): $C_8H_{18} = 1.2 \text{ mol}\%$ $$C_8H_{18} + 12.5 (O_2 + 3.76 N_2) + 2.98 CO_2 + 3.35 H_2O + 17.48 N_2 \rightarrow 10.98 CO_2 + 12.35 H_2O + 64.48 N_2$$ #### **Steam Reforming** $$C_8H_{18} + 2.98 CO_2 + 3.35 H_2O + 17.48 N_2 \rightarrow$$ $0.582 C_8H_{18} + 2.98 CO_2 + 17.48 N_2 + 7.11 H_2 + 3.35 CO$ ### **Combustion with Reformate: C₈H₁₈ = 0.6 mol%** 0.582 $$C_8H_{18}$$ + 2.98 CO_2 + 17.48 N_2 + 7.11 H_2 + 3.35 CO + 12.5 $(O_2$ + 3.76 N_2) → 10.98 CO_2 + 12.35 H_2O + 64.48 N_2 # Thermodynamic Closed-Cycle Analysis Shows that Stoichiometric Efficiency with Reformate is Competitive with Lean Combustion **Accomplishments** - Chemkin used to evaluate closed cycle thermodynamics under adiabatic conditions - Weibe function used to impose common deflagration event for all conditions - All cases starting with the same iso-octane fuel energy - Despite same composition, reforming case has lower Poly E - Attributable to higher flame temperature for reformate - Lower molar expansion ratio - Lower exergy/enthalpy ratio - Which LHV should we use??? - Higher efficiency is iso-octane LHV - Lower efficiency is mixture LHV after reforming # Related Project Aiming to Apply Same Reforming Strategy to Propane Accomplishments - Propane has higher H/C ratio than gasoline, making reforming thermodynamics more favorable - Starting project with a flow-reactor investigation to characterize propane performance - Investigating a variety of inlet temperature/ space velocity - Reforming thermodynamics become more favorable at higher load (higher temperature) conditions | | Regular Grade
Gasoline | Propane | |--|---------------------------|---------| | Fuel H/C Ratio | 1.97 | 3.0 | | Steam
Reforming
H ₂ /CO Ratio | 1.99 | 2.33 | | POx Reforming
H ₂ /CO Ratio | 0.99 | 1.33 | #### Replicates 1500 RPM, 0.7 bar #### Replicates 2000 RPM, 4.0 bar #### Replicates 2000 RPM, 14.0 bar ## Four Reviewers Evaluated this Project in 2017 Overall Positive Comments with Room for Improvement **Reviewer Comments** #### Several reviewers commented on the need for expanded speed/load range We have made significant progress in this direction (1500 rpm, 0.8 bar BMEP; 2500 rpm, 6.0 bar BMEP). We are working towards higher load under boosted operating conditions and expect to have initial results by the end of FY18. #### Two comments on emission barriers/opportunities, including cold-start The focus on stoichiometric operation is to maintain compatibility with conventional 3-way catalysis. The low engine-out NOx emissions may have benefits under transient conditions. However, significant progress needs to be made before any transient testing. This is a stoichiometric SI engine, so cold-start could be done in a conventional manner (i.e., without reforming). #### Collaborators listed, but no particular collaborator input is attributed to specific collaborators Input from OEM partners has been to investigate light load (tip-out) and high load operation, with attention to combustion stability and emissions. ## One reviewer requested additional information about the catalyst, and requested that we report the effects of different catalyst compositions This catalyst was originally developed by Delphi for reforming purposes, and this project is building on prior industry expertise. Further catalyst development or testing different catalyst formulations is outside of the current project scope. ### **Collaborations** Project direction from 2010 USCAR Colloquium http://feerc.ornl.gov/pdfs/Stretch Report ORNL-TM2010-265 final.pdf - OEM Collaborations: one-on-one discussions, discussions of implementation barriers, feedback on results and future plans - Ford - Caterpillar - FCA - Umicore Providing pre-production Rh-based catalysts - ANSYS (formerly Reaction Design) CFD model development and technical assistance - University of Michigan: Yan Chang is a UM student working on the project at ORNL for 2016, advised by Stani Bohac and André Boehman - AEC Working Group bi-annual meetings - Mechanism for industry feedback - University of Michigan: Galen Fisher advising on catalyst formulation and operating conditions through subcontract - Related funds-in project with Aramco Services Co. - Sandia National Laboratories: Historical collaboration with Isaac Ekoto (and Dick Steeper). Projects diverged this year, but technical discussions continue. Project Overview Relevance Milestones Approach Accomplishments Reviewer Comments Collaborations Future Work Summary ### **Remaining Barriers and Future Work** **Remaining Barrier 1** This technology has only been demonstrated for a limited number of speed/load conditions. Engines are required to operate over a wider range of conditions. ### **Corresponding Future Work** Continue to experimentally expand the speed-load operating regime to both lighter loads and higher loads. Use flow reactor experiments to guide efficient reforming boundary conditions Project Overview Relevance Milestones Approach Accomplishments Reviewer Comments Collaborations **Future Work** Summary ### **Remaining Barrier 2** Unclear how much fuel-borne sulfur will limit the applicability of this technology. ### **Corresponding Future Work** Characterize the extent of sulfur deactivation at multiple speed-load operating conditions. If necessary, develop techniques to regenerate the catalyst with minimum fuel penalty. #### **Remaining Barrier 3** Combination of system thermodynamics, combustion processes, and energy losses is not fully understood. ### **Corresponding Future Work** Utilize 0-D thermodynamic modeling, 0-D kinetic modeling, 1-D gas exchange modeling, and 3D CFD modeling to provide a better understanding of the thermodynamics, reforming processes, and combustion processes. Any proposed future work is subject to change based on funding level ### **Summary** #### Relevance Addressing research priorities called-out in the ACEC Roadmap for topic area 1: a) low cost waste heat recovery, b) increased EGR tolerance, c) reduced complexity Project Overview Relevance Milestones Approach Accomplishments Reviewer Comments Collaborations Future Work Summary ### **Approach: Experimental and Modeling Efforts Grounded in Thermodynamics** - Synthetic exhaust flow reactor experiments define boundary conditions for high η reforming, TCR - Operate engine to achieve efficient reforming boundary conditions in catalyst, pursue highest η - 0-D thermodynamic through CFD modeling used to understand results, guide next steps ### **Accomplishments** - Published three articles in Energy & Fuels documenting reforming strategy from flow reactor to full scale multi-cylinder engine experiments - Expanded speed-load range lower (1500 rpm, 0.8 bar BMEP) and higher (2500 rpm, 6.0 bar BMEP) - Performed thermodynamic analysis of reformate on closed-cycle efficiency #### **Collaborations** • Ford, FCA, Caterpillar, Aramco Services Co., Umicore, Ansys, University of Michigan #### **Future Work** Speed load expansion, sulfur tolerance, phenomenological modeling ### **Technical Backup Slides** **Contacts:** Jim Szybist szybistjp@ornl.gov Josh Pihl pihlja@ornl.gov # Hypothesis: Exergy/enthalpy ratio is related to the molar expansion ratio **Backup (1/5)** ### Molar Expansion Ratio \equiv (moles products)/(moles reactants) Molar expansion ratio is dependent on fuel type | $CH_4 + 2 (O_2 + 3.76 N_2) \longrightarrow CO_2 + 2 H_2O + 7.52 N_2$ | $n_{\text{product}}/n_{\text{reactant}} = 1.00$ | |--|---| | $CH_3OH + 1.5 (O_2 + 3.76 N_2) \longrightarrow CO_2 + 2 H_2O + 5.64 N_2$ | $n_{\text{product}}/n_{\text{reactant}} = 1.21$ | | $CO + 0.5 (O_2 + 3.76 N_2) \longrightarrow CO_2 + 1.88 N_2$ | $n_{\text{product}}/n_{\text{reactant}} = 0.85$ | - The molar change during combustion is not accounted for in the LHV measurement or the enthalpy of reaction - Change in the number of moles is accounted for in the entropy term, so it is included in exergy of reaction - Current study is limited to stoichiometric combustion with air to maximize fuel differences in molar expansion ratio - Molar expansion ratio approaches unity with increasing dilution (lower equivalence ratio or higher EGR) Szybist, J.P., K. Chakravathy, C.S. Daw. *Analysis of the Impact of Selected Fuel Thermochemical Properties on Internal Combustion Engine Efficiency.* Energy & Fuels, 2012, vol 26(5), pp. 2798-2810. # Molar expansion ratio determines the extent of residual pressure available to perform work # Ideal Cycle Efficiency Analysis Shows Contribution of γ to Different Portions of the Cycle **Backup (3/5)** - Ideally you would want γ to be different for different parts of the cycle - Low γ for compression and expansion - High γ for heat addition - This type of analysis is removed from reality and can produce efficiency > 100% - In reality, γ is coupled throughout the cycle - Relationship of γ for different parts of the cycle changes with stoichiometric, lean, and reforming cases - More work is necessary to fully understand the tradeoffs $$\frac{\mathrm{d}p}{\mathrm{d}\theta} = \left(\frac{\mathrm{d}p}{\mathrm{d}\theta}\right)_{Q} + \left(\frac{\mathrm{d}p}{\mathrm{d}\theta}\right)_{V} + \left(\frac{\mathrm{d}p}{\mathrm{d}\theta}\right)_{m} + \left(\frac{\mathrm{d}p}{\mathrm{d}\theta}\right)_{M} \tag{2}$$ $$\left(\frac{\mathrm{d}p}{\mathrm{d}\theta}\right)_{O} = \left(\frac{\gamma - 1}{V}\right)\dot{Q} \tag{3}$$ $$\left(\frac{\mathrm{d}p}{\mathrm{d}\theta}\right)_{V} = -\frac{\gamma p}{V}\frac{\mathrm{d}V}{\mathrm{d}\theta} \tag{4}$$ $$\left(\frac{\mathrm{d}p}{\mathrm{d}\theta}\right)_{m} = \left[\frac{\gamma p}{m} - \left(\frac{\gamma - 1}{V}\right)(h - h_{f})\right] \frac{\mathrm{d}m}{\mathrm{d}\theta} \tag{5}$$ $$\left(\frac{dp}{d\theta}\right)_{M} = -\frac{p}{M}\frac{dM}{d\theta} \tag{6}$$ **Backup (4/5)** - 2 ppm SO₂ introduced immediately upstream of reforming catalyst (represents fuel with 30 ppm S by mass) - Steady conditions for 60 minutes show stable concentrations and temperatures - Introduction of 2 ppm SO₂ causes increase in mid- and post-catalyst positions, accompanied by a reduction in reformate - Near immediate recovery of reforming process when sulfur is removed # Preliminary Experiments at 1500 rpm, 0.8 bar BMEP Show Similar Trends as Flow Reactor but on Longer Timescales using 30 ppm S Fuel **Backup (5/5)** Sulfur poising to be revisited in more complete study later in FY18